Exhibit R-2, RDT&E Budget Item Justification: PB 2012 Navy APPROPRIATION/BUDGET ACTIVITY R-1 ITEM NOMENCLATURE 1319: Research, Development, Test & Evaluation, Navy PE 0305237N: Medium Range Maritime UAS BA 7: Operational Systems Development | COST (\$ in Millions) | FY 2010 | FY 2011 | FY 2012
Base | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To
Complete | Total Cost | |---|---------|---------|-----------------|----------------|------------------|---------|---------|---------|---------|---------------------|------------| | Total Program Element | - | - | 15.000 | - | 15.000 | 160.900 | 270.500 | 271.000 | 311.000 | Continuing | Continuing | | 2770: Medium-Range Maritime
Unmanned Aerial System | - | - | 15.000 | - | 15.000 | 160.900 | 270.500 | 271.000 | 311.000 | Continuing | Continuing | #### A. Mission Description and Budget Item Justification Note: FY11 efforts are budgeted in PE 0305204N, Project Unit 2501 (\$26.352M). MRMUAS Unmanned Aerial Vehicle Joint Military intelligence Program. The Medium-Range Maritime Unmanned Aerial System (MRMUAS) Unmanned Aerial Vehicle as a program commenced under PE 0305204N. This new PE was established to fund the Technology Development (TD) and Engineering and Manufacturing Development (EMD) phases of the MRMUAS program. The MRMUAS intended to provide persistent, sea-based, airborne, real-time and near-real-time Intelligence, Surveillance, and Reconnaissance data to Maritime and Special Operations Forces. The MRMUAS will be capable of carrying reconfigurable, multi-Intelligence payloads to extended ranges. MRMUAS will launch and recover vertically, making it employable from all air-capable ships, as well as land bases. The MRMUAS will be able to operate within line-of-sight of a ship, similar to the MQ-8 (Fire Scout) Vertical Take-off unmanned Aerial Vehicle, as well as in a remote, split-based mode that will allow take-off and landing from an air-capable ship and control hand-off to a Mission Control Element via Satellite Command for Beyond Line of Sight operations. The MRMUAS will allow communications to relay between supported forces, as well as broadcast payload data to the supported forces. Interoperability will be achieved through the use of a common control station, also used by Fire Scout, with software modifications for the MRMUAS air vehicle and mission systems. The data from the MRMUAS will be provided through standard DoD Command, Control, Communications, Computers, and Intelligence, Surveillance, and Reconnaissance systems and networks. MRMUAS is a potential joint program. | B. Program Change Summary (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 Base | FY 2012 OCO | FY 2012 Total | |---|---------|---------|---------------------|-------------|---------------| | Previous President's Budget | - | - | - | - | - | | Current President's Budget | - | - | 15.000 | - | 15.000 | | Total Adjustments | - | - | 15.000 | - | 15.000 | | Congressional General Reductions | | - | | | | | Congressional Directed Reductions | | - | | | | | Congressional Rescissions | - | - | | | | | Congressional Adds | | - | | | | | Congressional Directed Transfers | | - | | | | | Reprogrammings | - | - | | | | | SBIR/STTR Transfer | - | - | | | | | Program Adjustments | - | - | 15.000 | - | 15.000 | | | | | | | | Navy Page 1 of 7 R-1 Line Item #220 | Sybibit D 2 DDT9E Budget Item Justification: DR 2012 Navy | | | | | | | | | | | | | |--|--|---------------------|--|--|--|--|--|--|--|--|--|--| | Exhibit R-2, RDT&E Budget Item Justification: PB 2012 Navy | | DATE: February 2011 | | | | | | | | | | | | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | | | | | | | | | | | | | 1319: Research, Development, Test & Evaluation, Navy | PE 0305237N: Medium Range Maritime UAS | | | | | | | | | | | | | BA 7: Operational Systems Development | | | | | | | | | | | | | | | I | | | | | | | | | | | | | Change Summary Explanation | | | | | | | | | | | | | | This is a new PE established with funding for the TD and | EMD phases of the MRMUAS program. | UNCLASSIFIED Navy Page 2 of 7 R-1 Line Item #220 | | Exhibit R-2A, RDT&E Project Justi | fication: PE | 3 2012 Navy | | | DATE : Februa | | | | | | uary 2011 | | | |--|---|--------------|-------------|--|--|----------------------|---------|---------|--|---------|---------|------------|--|--| | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 7: Operational Systems Development | | | | | R-1 ITEM NOMENCLATURE PE 0305237N: Medium Range Maritime UAS | | | | PROJECT 2770: Medium-Range Maritime Unmanned Aerial System | | | | | | | | COST (\$ in Millions) FY 2010 FY 2011 Rase | | | | FY 2012 | FY 2012 | FY 2013 | FV 2014 | FV 2015 | FY 2016 | Cost To | Total Cost | | | | COST (\$ in Millions) | FY 2010 | FY 2011 | FY 2012
Base | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To
Complete | Total Cost | |---|---------|---------|-----------------|----------------|------------------|---------|---------|---------|---------|---------------------|------------| | 2770: Medium-Range Maritime
Unmanned Aerial System | - | - | 15.000 | - | 15.000 | 160.900 | 270.500 | 271.000 | 311.000 | Continuing | Continuing | | Quantity of RDT&E Articles | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | #### Note Note: FY11 efforts are budgeted under PE 0305204N, Project Unit 2501. ### A. Mission Description and Budget Item Justification The Medium-Range Maritime Unmanned Aerial System (MRMUAS) Unmanned Aerial Vehicle as a program commenced under PE 0305204N. This new PE was established to fund the Technology Development (TD) and Engineering and Manufacturing Development (EMD) phases of the MRMUAS program. The MRMUAS intended to provide persistent, sea-based, airborne, real-time and near-real-time Intelligence, Surveillance, and Reconnaissance data to Maritime and Special Operations Forces (SOF). The MRMUAS will be capable of carrying reconfigurable, multi-Intelligence (multi-INT) payloads to extended ranges. MRMUAS will launch and recover vertically, making it employable from all air-capable ships, as well as land bases. The MRMUAS will be able to operate within line-of-sight of a ship, similar to the MQ-8 (Fire Scout) Vertical Take-Off Unmanned Aerial Vehicle, as well as in a remote, split-based mode that will allow take-off and landing from an air-capable ships and control hand-off to a Mission Control Element via Satellite Command for Beyond Line of Sight (BLOS) operations. The MRMUAS will allow communications to relay between supported forces, as well as broadcast payload data to the supported forces. Interoperability will be achieved through the use of a common control station, also used by Fire Scout, with software modifications for the MRMUAS air vehicle and mission systems. The data from the MRMUAS will be provided through standard DoD Command, Control, Communications, Computers, and Intelligence, Surveillance, and Reconnaissance systems and networks. The MRMUAS system will be composed of air vehicles, associated spares and support equipment, multi-INT sensor payloads, and Ground Control Stations. The MRMUAS will support Surface Warfare, Strike Warfare, Information Warfare, Naval Special Warfare, Operations Outside Major Theaters of War, and Overseas Contingency Operations. MRMUAS is a potential joint program. In response to a Special Operations Forces (SOF) urgent need and Initial Capability Document that is endorsed by US Central Command, request for a sea based medium range, persistent ISR unmanned air system, Office of the Secretary of Defense (OSD) evaluated options to meet this urgent requirement. This resulted in OSD directing the Navy to upgrade Fire Scout for increased endurance, procure additional aircraft and modify 12 additional ships in the Fiscal Year Defense Plan, to support multiple orbits through FY18, and to initiate a new start MRMUAS follow-on program. MRMUAS will provide the long term capability for the BLOS SOF and Navy Missions. | B. Accomplishments/Planned Programs (\$ in Millions, Article Quantities in Each) | FY 2010 | FY 2011 | FY 2012 | |--|---------|---------|---------| | Title: Product Development | - | - | 7.320 | | Articles: | | | 0 | | FY 2012 Plans: | | | | UNCLASSIFIED | Exhibit R-2A, RDT&E Project Justification: PB 2012 Navy | DATE: February 2011 | | | |---|--|--------------|----------------------------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJECT | | | 1319: Research, Development, Test & Evaluation, Navy | PE 0305237N: Medium Range Maritime UAS | 2770: Medi | um-Range Maritime Unmanned | | BA 7: Operational Systems Development | | Aerial Syste | em | | B. Accomplishments/Planned Programs (\$ in Millions, Article Quantities in Each) | FY 2010 | FY 2011 | FY 2012 | |--|---------|---------|---------| | Complete MRMUAS Analysis of Alternatives (AoA) and brief results. Continue drafting/updating of MRMUAS Concept of Operations (CONOPS). Coordinate with AoA and Trade Studies to incorporate latest concepts. Continue execution of up to five (5) studies and analysis contracts in support of MRMUAS concept refinement. Data received from these contracts will be used to support AoA analyses and drafting of initial Key Performance Parameters/Key System Attributes for the MRMUAS Capability Development Document. | | | | | Title: Management Services | - | - | 7.680 | | Articles: | | | 0 | | FY 2012 Plans: | | | | | Continue engineering management, program technical management, and management support for the MRMUAS system. | | | | | Continue preparation of Milestone A required documentation. Prepare TD contract Request for Proposal and Source Selection | | | | | Plan. Conduct TD Contract Source Selection. Continue program office personnel travel and contract support services. | | | | | Accomplishments/Planned Programs Subtotals | - | - | 15.000 | ### C. Other Program Funding Summary (\$ in Millions) | | | - | FY 2012 | FY 2012 | FY 2012 | Cos | | | | Cost To | | |---|---------|---------|-------------|---------|--------------|---------|---------|---------|---------|-----------------|-------------------| | <u>Line Item</u> | FY 2010 | FY 2011 | <u>Base</u> | OCO | <u>Total</u> | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Complete | Total Cost | | RDTEN, 0603123N: MRUAS | 0.000 | 0.000 | 18.823 | 0.000 | 18.823 | 19.143 | 19.460 | 0.000 | 0.000 | 0.000 | 57.426 | | RDTEN, 0305204N: MEMUAS | 0.000 | 26.352 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 26.352 | # D. Acquisition Strategy Initiated industry trade studies and AOA under FY11 MEMUAS funding. Conduct full and open competition for up to five (5) Trade Studies and analysis contracts with potential MRMUAS vendors. A full and open competition will be conducted to select two (2) vendors for participation in the TD and prototyping phase contracts. At the conclusion of the TD phase, there will be a down select for the single EMD phase contract. #### **E. Performance Metrics** Successful completion of AoA. Successful completion of Trade Studies. Successful development of draft CONOPS. Successful TD phase. Navy Page 4 of 7 R-1 Line Item #220 Exhibit R-3, RDT&E Project Cost Analysis: PB 2012 Navy **DATE:** February 2011 APPROPRIATION/BUDGET ACTIVITY R-1 ITEM NOMENCLATURE PROJECT 1319: Research, Development, Test & Evaluation, Navy PE 0305237N: Medium Range Maritime UAS 2770: Medium-Range Maritime Unmanned Aerial System BA 7: Operational Systems Development | Product Development (\$ in Millions) | | | | FY 2 | 2011 | FY 2
Ba | 2012
se | | 2012
CO | FY 2012
Total | | | | |--------------------------------------|------------------------------|--|------------------------------|------|---------------|------------|---------------|------|---------------|------------------|---------------------|------------|--------------------------------| | Cost Category Item | Contract
Method
& Type | Performing
Activity & Location | Total Prior
Years
Cost | Cost | Award
Date | Cost | Award
Date | Cost | Award
Date | Cost | Cost To
Complete | Total Cost | Target
Value of
Contract | | Analysis of Alternatives
Support | SS/FFP | Systems Planning and Analysis:Alexandria, VA | - | - | | 1.110 | Mar 2012 | - | | 1.110 | 0.000 | 1.110 | 1.110 | | Analysis of Alternatives | WR | NAWCAD:Patuxent
River, MD | - | - | | 1.330 | Jan 2012 | - | | 1.330 | 0.000 | 1.330 | | | CONOPS Development | TBD | TBD:TBD | - | - | | 0.440 | Mar 2012 | - | | 0.440 | 0.000 | 0.440 | | | Study Contracts (Up to 5) | TBD | TBD:TBD | - | - | | 4.440 | May 2012 | - | | 4.440 | 0.000 | 4.440 | | 7.320 7.320 7.320 0.000 | Management Services (\$ in Millions) | | | | | 2011 | FY 2
Ba | 2012
se | | 2012
CO | FY 2012
Total | | | | |--------------------------------------|------------------------------|-----------------------------------|------------------------------|------|---------------|------------|---------------|------|---------------|------------------|---------------------|------------|--------------------------------| | Cost Category Item | Contract
Method
& Type | Performing
Activity & Location | Total Prior
Years
Cost | Cost | Award
Date | Cost | Award
Date | Cost | Award
Date | Cost | Cost To
Complete | Total Cost | Target
Value of
Contract | | Government Engineering Support | WR | NAWCAD:Patuxent
River, MD | - | - | | 4.880 | Jan 2012 | - | | 4.880 | 0.000 | 4.880 | | | Program Management
Support | Various | Various:Various | - | - | | 2.570 | Jan 2012 | - | | 2.570 | 0.000 | 2.570 | | | Travel | WR | NAWCAD:Patuxent
River, MD | - | - | | 0.230 | Jan 2012 | - | | 0.230 | 0.000 | 0.230 | | | | | Subtotal | - | - | | 7.680 | | - | | 7.680 | 0.000 | 7.680 | | Subtotal | | Total Prior
Years
Cost | FY 2 | 2011 | FY 2012
Base | | 2012
CO | FY 2012
Total | Cost To
Complete | Total Cost | Target
Value of
Contract | |---------------------|------------------------------|------|------|-----------------|---|------------|------------------|---------------------|------------|--------------------------------| | Project Cost Totals | - | - | | 15.000 | - | | 15.000 | 0.000 | 15.000 | | Remarks | ONGEASSII IED | | | | | | | |--|--|--|--|--|--|--| | Exhibit R-4, RDT&E Schedule Profile: PB 2012 Navy | DATE: February 2011 | | | | | | | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 7: Operational Systems Development | R-1 ITEM NOMENCLATURE PE 0305237N: Medium Range Maritime UAS | PROJECT 2770: Medium-Range Maritime Unmanned Aerial System | **UNCLASSIFIED** Exhibit R-4A, RDT&E Schedule Details: PB 2012 Navy **DATE:** February 2011 APPROPRIATION/BUDGET ACTIVITY R-1 ITEM NOMENCLATURE PROJECT 1319: Research, Development, Test & Evaluation, Navy PE 0305237N: Medium Range Maritime UAS BA 7: Operational Systems Development Aerial System 2770: Medium-Range Maritime Unmanned ### Schedule Details | | Start | | End | | |--|---------|------|---------|------| | Events by Sub Project | Quarter | Year | Quarter | Year | | MRMUAS | | | | | | Acquisition Milestones: Milestones: Gate 1 | 2 | 2011 | 2 | 2011 | | Acquisition Milestones: Milestones: Material Development Decision (MDD) | 3 | 2011 | 3 | 2011 | | Acquisition Milestones: Milestone A (MS A) | 1 | 2013 | 1 | 2013 | | Acquisition Milestones: Milestones: Gate 2 | 2 | 2012 | 2 | 2012 | | Acquisition Milestones: Milestones: Gate 3B | 3 | 2014 | 3 | 2014 | | Acquisition Milestones: Milestones: Gate 3A | 4 | 2012 | 4 | 2012 | | Acquisition Milestones: Milestones: Gate 4/5 | 1 | 2015 | 1 | 2015 | | Acquisition Milestones: Milestone B (MS B) | 3 | 2015 | 3 | 2015 | | System Engineering Development: Analysis of Alternatives: Analysis of Alternatives (AOA) | 2 | 2011 | 2 | 2012 | | System Engineering Development: Concept Design Studies: Concept Design (CD) | 3 | 2011 | 4 | 2012 | | System Engineering Development: Prototype Phase: Prototype Phase | 1 | 2013 | 4 | 2015 | | System Engineering Development: Reviews: System Requirements Review (SRR) | 3 | 2013 | 3 | 2013 | | System Engineering Development: Reviews: System Functional Review (SFR) | 2 | 2014 | 2 | 2014 | | System Engineering Development: Reviews: Preliminary Design Review (PDR) | 1 | 2015 | 1 | 2015 | | System Engineering Development: Reviews: Critical Design Review (CDR) | 1 | 2016 | 1 | 2016 | | Test & Evaluation (T&E): Development Test: Development Test (DT) | 1 | 2015 | 4 | 2016 | | Test & Evaluation (T&E): Reviews: Test Readiness Review (TRR) | 4 | 2014 | 4 | 2014 | | Test & Evaluation (T&E): Reviews: | 1 | 2010 | 1 | 2010 |